Photoelectrochemical Hydrogen Production Using New Combinatorial Chemistry Derived Materials Eric W. McFarland (PI), University of California, Santa Barbara DOE Hydrogen Program DE-FC36-01GO11092 ### **Primary Objective:** Discovery of efficient, practical, and economically sensible new materials for photoelectrochemical production of hydrogen from water and sunlight. ## **Methodology:** Apply combinatorial methods to complement the traditional research paradigm of serial "deductive" chemical research with a deliberate, high-speed, "inductive" exploration of the composition-structure-property relationships of new metal-oxide based solid-state materials. Photoelectrocatalyst H_2 **Reduction Catalyst** (eg. Pt) Oxidation Catalyst (eg. RuO2) Materials "Issues" H₂O - Absorbance - Transport e-/h+ - Surface Electrocatalysis - Band Structure Energetics - Stability and Cost Bulk Particulates Structural Photoelectrodes ## Combinatorial Approach: Paradigm Shift - dopants in known hosts - new hosts - surface electrocatalysts Diversity in Synthesis - structure variability - surfactant templates #### **Rapid Synthesis and Processing:** **Electrochemical Deposition Electroless Deposition** Parallel Reactor Blocks Rapid Serial Scanning Cells **Pyrolysis** #### **High-Throughput Screening:** **Photoelectrochemical** Chemo-Optical #### **Relevance:** - The materials will be active electrocatalysts stable in electrolytes. - Dual use applications in electrolysers and fuel cells. - They will have efficient solar spectrum absorbance and efficient electron/hole conduction properties. - Dual use in photovoltaic applications. - May be economically incorporated in reactor designs using photoelectrodes or bulk slurry particulates. - Dual use in environmental photocatalysis. - New metal oxide materials developed in this program will be inexpensive in bulk quantities. - ⇒ Primary Use In Cost Competitive Large Scale Hydrogen Production Materials Developed As Part of This Research Have Broad Applications In the US Energy Program #### **Project Timeline (Start Date September 2001)** Sept. 01 Sept. 02 Sept. 03 Sept. 04 #### System(s): Automated Electrodeposition (Task Y1-1) **Automated Pyrolysis** Electro-Optical Screening (Task Y1-5) Electrochemical Screening (Task Y1-3) (Task Y1-3) Optical Band Gap Screening (Y2-4) #### **Synthesis:** Generalized Synthesis Chemistry (Task Y1-2) Validation Libraries - ZnO (Task Y1-4)ZnO (Y2-2)ZnO (Y3)AxByCzO Libraries (TaskY1-6)AxByCzO Libraries (Y2-1)AxByCzO Libraries (Y3) Heterostructure Libraries (Task Y2- 6) Mesoporous Libraries (TaskY1-7) Mesoporous Libraries (Y2-7) Mesoporous Libraries (Y3) Electrocatalysis Libraries (Y2-3) Electrocatalysis Libraries (Y3) **Electroless WOMxO** ### Screening and Detailed Quantitative Analysis: | Validation Libraries (Task Y1-4, | 9) ZnO (Y2-2) | ZnO (Y3) | |----------------------------------|-----------------------------|---------------------------------| | AxByCzO Libraries (Task Y1-6,9) | AxByCzO Libraries (Y2-1) | AxByCzO Libraries (Y3) | | ` <u> </u> | Mesoporous Libraries (Y2-7) | Mesoporous Libraries (Y3) | | Electr | ocatalysis Libraries (Y2-3) | Electrocatalysis Libraries (Y3) | #### <u>Data Management:</u> Database Structure (Task Y1-8) **Software and Data Implementation** #### **Outreach and Tech Transfer:** | <u> </u> | | | |--|--|--| | Adrena Inc/SBA Materials | | | | IEA Annex 14 | | | | Research Publications - 10 published papers | | | | 2 Patent Applications (mesoporous MOx, Pt/WO3 Fuel Cell Cat) | | | # Significant Results To Date - Design and fabrication of combinatorial chemistry systems for synthesis and screening of hydrogen producing photocatalysts. - Demonstrated that compositional and preparative modifications of known metal oxide hosts may improve their photoelectrocatalytic properties. (WO₃ with ZB visible band photolysis, ZnO:X with improved visible band absorbance and improved stability) - First electrochemical synthesis of ordered nanoporous metal oxides (Patent Assigned to SBA Materials) - First electroless synthesis of functional metal oxide materials and nanoporous frameworks. - Discovery of nanoparticulate Pt/WO₃ which is photoactive and resistant to CO poisoning and controlled electrosynthesis of high activity Au nanoclusters. - Identification of H intercalation as critical component of poisoning resistance of metal oxide electrocatalysts. ## **Parallel Synthesis** ## Generalized Synthesis Chemistries #### Metal deposition/Oxidation $$M^+ \rightarrow M \rightarrow MO$$ ## Metal Oxide Deposition Aqueous: $M^+ \rightarrow MOH \rightarrow MO$ #### 1. Metal Electrodeposition $$M^{n+} + n e^{-} \rightarrow M^{\circ}$$ (Cathodic) ## 2. Anodization/Anneal $$M^{\circ} + H_2O \rightarrow MO + 2 H^{+} + 2 e^{-}$$ $M^{\circ} + O_2 \rightarrow MO$ #### 1. MO Deposition electrode: $$2 H_2O + 2 e^- \rightarrow H_2 + 2(OH^-)_{sur}$$ $[M^{n+}(ligand)] + n(OH^-)_{sur} \rightarrow M(OH)_n$ ligands (acidic) = peroxide (basic) = lactate, citrate, ethylene glycol, acetate #### 2. Dehydration/Anneal $$M(OH)_n \rightarrow MO_{n/2} + n/2 H_2O$$ Non-Aqueous: $M^+ + O_2 \rightarrow MO$ #### 1. Direct MO Deposition $$xM^{n+} + y/_2O_2 + ne$$ $\rightarrow M_xO_y$ In DMSO_etc # **Automated Spray Pyrolysis System** Fe₂O₃ Library 1 meter Task 1: Continue WO₃:X - stable, cost effective host Me/W mole% in Electrolyte # Tungsten-Molybdenum Mixed Oxides - ✓ No prior reports of zerobias hydrogen evolution from WO₃ - => Defect(doping) by electrodeposition shift flatband - √ New, stable, substitutional phases discovered by electrodeposition and characterized - Superior photocatalytic oxidation properties - Significantly increased cation intercalation capacity. Increasing Mo Concentration ## Electrodeposition of nanocrystalline WO₃ by pulsed deposition • S.H.Baeck, T. Jaramillo, G.D.Stucky, and E.W.McFarland,"Controlled Electrodeposition of Nanoparticulate Tungsten Oxide", **Nano Letters**, 2(8), 831(2002). # Electrodeposition of Mesoporous WO₃ Task: 7 **Hydrogen Intercalation** Current Density (mA/cm² mg of WO₃) # Mesoporous WO₃ Library with SDS SDS Concentration (wt%) # Block copolymer micelle encapsulation / Dip Coating Thomas F. Jaramillo, S. H. Baeck, B. Roldan Cuenya, E.W.McFarland, *JACS* (2003) In Press #### Advantage - Uniform Dispersion - Narrow Particle size distribution - Particle size & Density can be controlled by template ### **Electrodeposition of Nanoparticles** S. H. Baeck, Thomas F. Jaramillo, E.W.McFarland, *Proc. ACS* (2003) - Electrically active by design - No requirement of post treatment - Particle size & Density can be controlled by deposition condition #### Disadvantage - Post treatment (Removal of Polymer) - Doping density limitation (monolayer) - Broad particle size distribution - Non-uniform Dispersion ## Task 2: Zinc Oxide Photocatalyst Host Inexpensive in bulk High conductivity High Dopant Solubility ## Other Transition metal doped ZnO library: Fe, Cr, Mn, Ni ## **Communication and Cooperative Efforts: Task 8** #### **Internal:** Strong collaborations with the laboratory of Professor Galen Stucky and UCSB Materials Research Laboratory (NSF) #### External: Frequent academic and industrial presentations. Participant in the IEA Hydrogen Production Task Committee. Cooperation with SBA Materials, Inc. and the Cycad Group, Inc. exploring issues related to process economics for commercialization of photoelectrocatalysis and photoelectroxidation. Licensing of Patents. #### Publications Resulting from DOE Hydrogen Program Funding (Sept. 01-Present): - 1) "High-Throughput Screening System for Catalytic Hydrogen-Producing Materials," J. Combinatorial Chem. 4 (1) 17-22 (2002). - 2) "Combinatorial Electrochemical Synthesis and Characterization of Tungsten-Molybdenum Mixed Oxides," Korean J. Chem. Engin. 19 (4) 593-596 (2002). - 3) "Combinatorial Electrochemical Synthesis and Characterization of Tungsten-based Mixed Metal Oxides," J. Combi. Chem. Vol 4(6) 563-568 (2002). - 4) "Controlled Electrodeposition of Nanoparticulate Tungsten Oxide," Nanoletters 2 (8) 831-834 (2002). - 5) "Influence of Composition and Morphology on Photo and Electrocatalytic Activity of Electrodeposited Pt/WO3," Am. Chem. Soc., Abs. Pap. 224: 062-FUEL Part 1 (2002) - 6) "Photoelectrochemical Hydrogen Production Using New Combinatorial Chemistry Derived Materials," (2002) Proceedings of the 2002, DOE Hydrogen Program Review NREL/CP-610-32405 - 7) "A Cu2O/TiO2 Heterojunction Thin Film Cathode for Photoelectrocatalysis," Solar Energy Materials. Vol. 77, 3,229-237 (2003). - 8) "Electrochemical Synthesis of Nanostructured ZnO films Utilizing Self Assembly of Surfactant Molecules at Solid-Liquid Interfaces," *J. Am. Chem. Soc.* 124(42); 12402-12403 (2002) - 9) "Electrocatalytic Properties of Thin Mesoporous Platinum Films Synthesized Utilizing Potential-Controlled Surfactant Assembly," *Advanced Materials*. (Accepted and in press 2003). - 10) "Catalytic Activity of Supported Au Nanoparticles Deposited From Block Co-polymer Micelles", (Accepted and in Press 2003, J. Am. Chem. Soc.) - 11) "Enhancement of Photocatalytic and Electrochromic Properties of Electrochemically Fabricated Mesoporous WO3 Thin Films", Submitted Adv. Materials 2003 - 12)"Synthesis of Tungsten Oxide on Copper Surfaces by Electroless Deposition" Submitted Chem. Mater. (2003). #### **Education:** Students - Tom Jaramillo, Anna Ivanovskaya, Alan Kleinman Post-Doctoral Associates - Dr. Sung-Hyeon Baeck, Dr. Kyoung-Shin Choi Visiting Scholars - Professor Withana Siripala